
Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 1 of 55

ANDREW M. CUOMO Theodore Kastner, MD, MS

Governor Commissioner

OPWDD Contract Management Unit

on behalf of:

Western NY Developmental Disabilities State

Operations Office

2020 – 2025 Lawn Care and Maintenance in

Cattaraugus, Chautauqua, Erie, Genesee,

Niagara, and Orleans Counties

WN 102419

Invitation for Bid

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 2 of 55

BID CONTENTS

1. INTRODUCTION __ 3
2. DESIGNATED CONTACT PERSON(S) FOR INQUIRIES & SUBMISSION __ 3
3. TIMETABLE OF PROPOSAL DUE DATES __ 3
4. OBJECTIVE OF THIS IFB ___ 3
5. GENERAL DESCRIPTION OF SERVICES ___ 4
6. SITE INSPECTIONS __ 4
7. NOTICE TO POTENTIAL BIDDERS __ 4
8. TERM OF THE CONTRACT ___ 4
9. PAYMENT ___ 4
10. WAGE AND HOURS PROVISIONS __ 5
11. SUBCONTRACTING ___ 5
12. INSURANCE __ 5
13. SUBMISSION OF PROPOSALS __ 6

A. SUBMISSION REQUIREMENTS __ 6
B. REFERENCES __ 7
C. LATE BIDS __ 7

14. PROCUREMENT INFORMATION, MANDATORY REQUIREMENTS__ 7
A. PROCUREMENT LOBBYING LAW REQUIREMENTS PURSUANT TO STATE FINANCE LAW §§ 139-J AND 139-K _______________________________________ 7
B. QUESTIONS REGARDING THIS PROCUREMENT __ 8
C. OPWDD RIGHTS __ 8
D. INCURRED COSTS __ 9
E. CONTENT OF PROPOSALS __ 9
F. PERIOD OF VALIDITY ___ 9
G. NOTICE OF AWARD, DEBRIEFING AND BID PROTESTS __ 9
H. PUBLIC INFORMATION REQUIREMENTS / CONFIDENTIALITY / PUBLICATION RIGHTS __ 10
I. AFFIRMATIVE ACTION ___ 11
J. PRIME CONTRACTOR’S RESPONSIBILITY __ 11
K. PUBLIC OFFICER’S LAW REQUIREMENTS __ 12
L. OMNIBUS PROCUREMENT ACT __ 12
M. CONTRACT EXECUTION __ 12
N. VENDOR RESPONSIBILITY QUESTIONNAIRE ___ 12
O. HEALTH INFORMATION PORTABILITY AND ACCOUNTABILITY ACT (HIPAA) __ 13
P. GENERAL DUTIES AND ADDITIONAL RESPONSIBILITIES ___ 13
Q. NYS INFORMATION SECURITY BREACH AND NOTIFICATION ACT (NYS TECHNOLOGY LAW, § 208) ___ 13
R. NONDISCRIMINATION IN EMPLOYMENT IN NORTHERN IRELAND: MACBRIDE FAIR EMPLOYMENT PRINCIPLES __________________________________ 14
S. BIDDER’S CERTIFICATION OF COMPLIANCE WITH STATE FINANCE LAW § 139-K (5) ___ 14
T. BIDDER’S AFFIRMATION OF UNDERSTANDING AND AGREEMENT PURSUANT TO STATE FINANCE LAW § 139-J (3) AND § 139-J (6)(B) ________________ 14
U. BIDDER DISCLOSURE OF PRIOR NON-RESPONSIBILITY DETERMINATIONS __ 14
V. NON‐COLLUSIVE BIDDING CERTIFICATION ___ 15
W. PUBLIC OFFICERS LAW CERTIFICATION ___ 16
X. BIDDER’S AFFIRMATION OF UNDERSTANDING PURSUANT TO STATE LABOR LAW § 201-G ___ 16

15. CONSUMER SAFETY INFORMATION __ 16
16. CONSULTANT DISCLOSURE __ 17
17. EVALUATION CRITERIA: METHOD OF AWARD __ 17
QUALIFICATIONS & SCOPE OF WORK ___ 18
COST PROPOSAL FORM ___ 29
NO-BID FORM ___ 55

ADDITIONAL REQUIRED FORMS (MUST BE SUBMITTED WITH BID OR WITHIN 3 BUSINESS DAYS OF REQUEST

BY OPWDD. FAILURE TO SUBMIT THESE FORMS WILL RESULT IN BID

DISQUALIFICATION):

ATTACHMENT 1: References

ATTACHMENT 2: Vendor Responsibility Questionnaire

REFERENCE MATERIAL

Contract Template with Appendix A & Supplement

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 3 of 55

1. Introduction

The New York State Office for People with Developmental Disabilities (hereinafter “OPWDD”) has

the authority to provide care, treatment, rehabilitation, education, training and support services to

developmentally disabled persons. OPWDD is also empowered to take all actions necessary,

desirable, and proper to carry out its purposes and objectives within budgetary amounts made

available by appropriations. Western NY Developmental Disabilities State Operations Office

(hereinafter “OPWDD”) is an agency of OPWDD serving Allegany, Cattaraugus, Chautauqua, Erie,

Genesee, Niagara, and Orleans Counties.

OPWDD contracts with numerous organizations to provide these required services and other

physical benefits. Such contracts may be with not-for-profit or for-profit organizations as well as

with other governmental organizations.

2. Designated Contact Person(s) For Inquiries & Submission

Rebecca Whitaker, CMS 1 for

Laura Pushkarsh, CMS 2

OPWDD Contract Management Unit

26 Center Circle

Wassaic, New York 12592-2637

Phone: 845-877-6821 x 3704 Fax: 845-877-3004

eny.nyc.li.contracthub@opwdd.ny.gov

3. Timetable of Proposal Due Dates

IFB Release Date 4 September 2019

Final Date for Receipt of Questions 24 September 2019

Official Responses to Questions By 4 October 2019

Proposal Due Date – Bid Opening 2pm 24 October 2019

Evaluation & Selection 4 November 2019

Notification of Awards 6 November 2019

Contract start date (subject to change) 25 March 2020

OPWDD has sole discretion to change the above dates

4. Objective of this IFB

The purpose of this IFB is to contract with responsive and responsible vendors interested in

performing the tasks and services described within the section of this IFB identified as

“Qualifications & Scope of Work.”

mailto:eny.nyc.li.contracthub@opwdd.ny.gov

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 4 of 55

5. General Description of Services

This IFB is for interested bidders to submit a bid for Lawn Care and Maintenance for OPWDD sites,

according to the specifications, terms and conditions as enumerated in “Scope of Work” of this IFB.

6. Site Inspections

It is the Bidders obligation to visit any and all sites they wish to bid on. OPWDD will make no

allowance or concession to the Bidder for any alleged misunderstanding or deception because of

quality, character, location, or other conditions. It is the responsibility of the bidder to know the

site(s) requirements based upon the service being requested. The telephone number for each site has

been provided. It is the Bidders responsibility to set up an appointment with each House Manager

to determine the specific requirements of all aspects of the sites in relation to the service to be

provided.

7. Notice to Potential Bidders

Receipt of these bid documents does not indicate OPWDD has pre-determined any vendor

qualifications to receive a contract award. Such determination will be made after the bid opening

and will be based upon an evaluation of all bid submissions and compared to the specific

requirements and qualifications contained in these bid documents.

8. Term of the Contract

The term of this contract will be defined in the Contract Agreement, but is anticipated to be a five

year contract, unless an amendment is mutually agreed upon by both parties and approved by the

Office of the State Comptroller (OSC).

9. Payment

Prices are to remain constant for the initial year of the contract. Approaching every contract

anniversary date, the Contractor may request, or OPWDD give notice of, an annual price

adjustment for the subsequent year. The request or notice must be submitted in writing

between 30 days and 60 days prior to the contract anniversary date. OPWDD has the sole

discretion in determining the rate to be approved. The adjustment shall be based upon the

most recently available, “CPI-U” (Consumer Price Index – Urban Wage Earners), not

seasonally adjusted, Northeast urban - Size Class B/C, all items, with the adjustment

calculated on a 12-month percent change based on the month 60 days prior to the contract

anniversary. Any price adjustment shall not exceed 3.0% per annum.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 5 of 55

10. Wage and Hours Provisions

If this is a public work contract covered by Article 8 of the Labor Law or a building service contract

covered by Article 9 thereof, neither Contractor’s employees nor the employees of its subcontractors

may be required or permitted to work more than the number of hours or days stated in said statutes,

except as otherwise provided in the Labor Law and as set forth in prevailing wage and supplement

schedules issued by the State Labor Department.

Pursuant to § 9 (A), Contractor and its subcontractors must pay at least the prevailing wage rate and

pay or provide the prevailing supplements, including the premium rates for overtime pay, as

determined by the State Labor Department in accordance with the Labor Law.

Pursuant to § 9 (A), Contractor and its subcontractors must provide OPWDD with a certified payroll

when submitting an invoice for payment.

11. Subcontracting

No Subcontracting of services is allowed with this IFB without written permission of OPWDD. For

further information, please see section 14 J.

12. Insurance

The Contractor agrees that without expense to the State, insurance will be maintained during the

period of the proposal and contract, insurance of the kinds and in the amounts indicated, with

insurance companies authorized to do such business in the State of New York, covering all

operations under this proposal and contract.

A. The Contractor shall furnish to OPWDD a Certificate or Certificates in a form satisfactory to the

Agency, showing compliance with the requirements of this section. The State of New York

Office for People with Developmental Disability will be expressly named as additional insured

on each policy in accordance with above. Certificates of insurance should be forwarded to the

OPWDD with the signed agreement and thereafter annually on the contract anniversary date.

Certificates shall state the policies shall not be changed or cancelled until 30 days written notice

has been given to OPWDD. Required insurances are:

(1) A policy covering the obligations of the successful bidder in accordance with the Workers’

Compensation Law. The contract shall be void and of no effect unless the successful bidder

procures such policy and maintains it during the period of the contract. The Workers

Compensation Board website can be found here: www.wcb.ny.gov/

(2) Policies covering bodily injury, liability and property damage of the types hereinafter

specified, each with limits of liability not less than $1,000,000.00 for all damages arising out

of bodily injury, including death at any time resulting there from, sustained by one person

in any one accident, and subject to that limit for that person, and not less than $2,000,000.00

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 6 of 55

for all damages arising out of bodily injury, including death at any time resulting there from,

sustained by two or more persons in any accident and not less than $2,000,000.00 for all

damages arising out of injury or destruction of property.

a. Contractor's liability insurance issued to and covering the liability of the successful

bidder with respect to all work performed by them under the proposal and the contract.

b. Protective liability insurance issued to and covering the liability of the people of the

State of New York with respect to all operations under this proposal and the contract,

by the successful bidder, including omissions and supervisory acts of the State.

13. Submission of Proposals

A. Submission Requirements

One (1) original Bidder Cost Proposal Form is required to submit a bid. All proposals in

response to this IFB must be received by OPWDD no later than the proposal due date and

time.

One (1) original of each additional required form, as listed on page 2 (References and Vendor

Responsibility Questionnaire), must be received either by the proposal due date or within 3

business days of request by OPWDD. It is strongly recommended that these additional

forms are submitted by the proposal due date. Failure to submit the forms as specified above

will result in the bid being disqualified.

(1) Overnight delivery can take a minimum of two (2) business days to be received by

OPWDD. Bidders mailing their responses must allow sufficient mail delivery time

to ensure receipt of their proposals by the Bid Opening Date listed on the cover page.

Do not depend upon an expedited, “early AM,” or similar delivery service to timely

deliver to OPWDD.

(2) All proposals should be submitted in a sealed envelope with the following information

clearly displayed on the exterior of the packaging: Bidder’s name and address; “Sealed

Bid” with the IFB title; Proposal Due Date

(3) Proposals should be mailed or hand delivered to the following address:

OPWDD

Contract Management Unit – IFB: WN 102419

C/O Rebecca Whitaker CMS1

26 Center Circle, Building 58, Service Building

Wassaic, New York, 12592-2637

All proposals and accompanying documentation become the property of OPWDD and

ordinarily will not be returned.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 7 of 55

B. References

All bidders must submit at least three (3) work references that will verify that the bidder has

at least three (3) years of relevant experience to complete the work as listed in Qualifications

and Scope of Work.

C. Late Bids

Any Bid received at the specified location after the time specified will be considered a late

Bid. A late Bid shall not be considered for award unless: (i) no timely Bids meeting the

requirements of the Bid Documents are received or, (ii) in the case of a multiple award, an

insufficient number of timely Bids were received to satisfy the multiple award; and

acceptance of the late Bid is in the best interests of the Authorized Users. Delays in United

States mail deliveries or any other means of transmittal, including couriers or agents of the

Authorized User shall not excuse late Bid submissions. Similar types of delays, including

but not limited to, bad weather or security procedures for parking and building admittance

shall not excuse late Bid submissions. Determinations relative to Bid timeliness shall be at

the sole discretion of OPWDD. No late proposals will be considered if the delay in

submission results from the fault of the bidder or from any factor within the direct or

indirect control of the bidder.

14. Procurement Information, Mandatory Requirements

A. Procurement Lobbying Law Requirements pursuant to State Finance Law §§ 139-j and

139-k

Effective January 1, 2006: Pursuant to State Finance Law §§ 139-j and 139-k, this solicitation

includes and imposes certain restrictions on communications between OPWDD and Bidder

during the procurement process. A Bidder is restricted from making contact from the

earliest Notice of Intent to Solicit Offers through final award and approval of the

Procurement Contract by OPWDD and, if applicable, the Office of the State Comptroller

(OSC), to other than designated staff unless it is a contact that is included among certain

statutory exceptions set forth in State Finance Law § 129-j (3)(a). Designated staff, as of the

date hereof, is (are) identified in this solicitation.

The designated contact person is Laura Pushkarsh, CMS 2

Laura.x.Pushkarsh@opwdd.ny.gov. The Restricted Period for this procurement begins

with the date of the advertisement in the NYS Contract Reporter and will end when the

NYS Office of the State Comptroller has approved the contract. All contact during the

Restricted Period regarding this procurement must be made with the OPWDD designated

contact person.

OPWDD employees are also required to obtain certain information when contacted during

the restricted period and make a determination of the responsibility of the Bidder pursuant

to these two statutes. Certain findings of non-responsibility can result in rejection for

contract award. In the event of two findings within a four-year period, the Bidder is

debarred from obtaining governmental Procurement Contracts. Bidders will be informed

in writing of any preliminary OPWDD finding of non-responsibility and will be afforded

administrative due process prior to a final determination being made.

mailto:%20Laura.x.Pushkarsh@opwdd.ny.gov
mailto:%20Laura.x.Pushkarsh@opwdd.ny.gov

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 8 of 55

B. Questions Regarding this Procurement

All questions regarding this procurement must be submitted in writing, by fax, mail, or e-

mail to the contact person listed in Section 2, ‘Designated Contact Person(s) For Inquiries

& Submissions’ of this solicitation. Questions that are emailed must be submitted via email

address to eny.nyc.li.contracthub@opwdd.ny.gov, and should reference the IFB title name

and number in the subject line of the email.

OPWDD will post official answers to the questions to the Contract Reporter and the

OPWDD website by the date indicated in Section 3, ‘Timetable of Proposal Due Date’.

If a bidder discovers a possible error in this IFB, immediately notify the contact person

indicated in Section 2 ‘Designated Contact Person(s) for Inquiries & Submissions’, of such

error and request clarification, correction or modification to this document via email address

eny.nyc.li.contracthub@opwdd.ny.gov. All inquiries concerning corrections must reference

the IFB title and number in the subject line of the email, and cite the particular bid section

and paragraph number in the body of the email. Prospective Bidders should note that any

such notice must be given, and all clarification and exceptions including those relating to the

term and conditions are to be resolved prior to the proposal submission deadline. If there is

a substantial error, the entire bidders list will be notified and the IFB change will be posted

on the Contract Reporter, as well as e-mail replies to all bidders. OPWDD shall make IFB

modifications, provided that such modification would not materially benefit or

disadvantage any particular bidder.

C. OPWDD Rights

(1) OPWDD reserves the right to use any and all ideas presented in any response to the IFB.

Selection or rejection of any proposal does not affect this right. OPWDD shall also have

unlimited rights to disclose or duplicate, for any purpose whatsoever, all information or

other work product developed, derived, documented or furnished by the Bidder under

any agreement resulting from this IFB.

(2) In the event of contract award, all documentation produced as part of the contract will

become the exclusive property of OPWDD. OPWDD reserves a royalty free, non-

exclusive, and irrevocable license to reproduce, publish, or otherwise use such

documentation and to authorize others to do so.

(3) OPWDD reserves the right to:

a. Reject any or all proposals received in response to this IFB (Invitation for Bid);

b. Withdraw the IFB at any time, at the agency’s sole discretion;

c. Make an award under the IFB in whole or in part;

d. Disqualify any Bidder whose conduct or proposal fails to conform to the

requirements of this IFB. Selection may also include such issues as past

performance;

e. Seek clarifications and revisions of proposals;

f. Use proposal information obtained through site visits, management interviews and

the State’s investigation of a bidder’s qualifications, experience, ability or financial

standing, and any material or information submitted by the bidder in response to

mailto:eny.nyc.li.contracthub@opwdd.ny.gov

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 9 of 55

the agency’s request for clarifying information in the course of evaluation and/or

selection under the IFB;

g. Bidders are cautioned to verify their Bids before submission, as amendments to Bids

or requests for withdrawal of Bids received by the Commissioner after the time

specified for the Bid opening, may not be considered;

h. Prior to the bid opening, amend the IFB specifications to correct errors or oversights,

or to supply additional information, as it becomes available;

i. Prior to the bid opening, direct bidders to submit proposal modifications addressing

subsequent IFB amendments;

j. Change any of the scheduled dates, including start dates, stated herein upon notice

to the Bidders;

k. Eliminate any mandatory, non-material specifications that cannot be complied with

by all of the prospective bidders;

l. Waive any requirements that are not material;

m. Negotiate with the successful bidder within the scope of the IFB in the best interests

of the state;

n. Conduct contract negotiations with the next responsible bidder, should the agency

be unsuccessful in negotiating with the selected bidder;

o. Utilize any and all ideas submitted in the proposals received;

p. Unless otherwise specified in the solicitation, every offer is firm and not revocable

for a period of 60 days from the bid opening; and,

q. Require clarification at any time during the procurement process and/or require

correction of arithmetic or other apparent errors for the purpose of assuring a full

and complete understanding of a bidders proposal and/or to determine a bidders

compliance with the requirements of the solicitation.

D. Incurred Costs

The State of New York shall not be liable for any costs incurred by a Bidder in the

preparation and production of a proposal. Any work performed prior to the issuance of a

fully executed contract or delivery of an order by OPWDD to the Contractor will be done

only to the degree the Contractor voluntarily assumes the risk of nonpayment.

E. Content of Proposals

To be considered responsive, a Bidder should submit complete proposals that satisfy all the

requirements stated in this IFB. Proposals that do not include the listed required forms may

be rejected as nonconforming.

F. Period of Validity

Each Bidder’s Proposal must include a statement as to the period during which the

provisions of the proposal will remain valid. All elements of the bid and proposal shall

remain in effect for a minimum of 180 days.

G. Notice of Award, Debriefing and Bid Protests

(1) The successful Bidder or its agent shall not make any news releases or any other

disclosure relating to this contract award without the explicit approval of OPWDD.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 10 of 55

(2) OPWDD will notify all unsuccessful Bidders, at or about the time of bid award, of the

fact that their proposals were not selected. Each unsuccessful Bidder may at that time

request a debriefing by OPWDD as to why its proposal was not selected. The scope of

such debriefings will ordinarily be limited to the strengths and weaknesses of the

individual Bidder’s proposal unless the contracts resulting from this procurement have

been approved by OSC.

(3) Bidders wishing to file protest of the awarding of a bid(s) must notify OPWDD, in

writing, of their intent to protest the award within ten (10) working days of their receipt

of notice of non-award. The protest should identify the name and number of the IFB

and the award date; indicate the bidder’s interpretation as to why they feel they were

denied the award (i.e., summarize the deficiencies identified during the debriefing) and

state their justification for the bid protest. Bid protests must be mailed to NYS OPWDD,

Contract Management Unit, 44 Holland Avenue, 3rd Floor, Albany, New York 12229-

0001.

H. Public Information Requirements / Confidentiality / Publication Rights

(1) All the proposals upon submission will become the property of OPWDD. Materials /

documents produced by the Contractor in the fulfillment of its obligations under

contract with OPWDD become the property of OPWDD unless prior arrangements have

been made with respect to specific documents.

(2) OPWDD will have the right to disclose all or any part of a proposal to public inspection

based on its determination of what disclosure will serve the public interest. Upon

approval of the contract by OSC, all terms of the contract become available to the public.

(3) Prospective Bidders are further advised that, except for trade secrets and certain

personnel information (both of which OPWDD has reserved the right to disclose), all

parts of proposals must ultimately be disclosed to those members of the general public

making inquiry under the New York State Freedom of Information Law (NYS Public

Officers Law article 6) although proposal contents cannot ordinarily be disclosed by

OPWDD prior to bid award.

a. Should a Bidder wish to request exception from public access to information

contained in its proposal, the Bidder must specifically identify the information and

explain in detail why public access to the information would be harmful to the

Bidder. Use of generic trade secret legends encompassing substantial portions of

the proposal or simple assertions of trade secret interest without substantive

explanation of the basis therefore will be regarded as non-responsive requests for

exception from public access will not be considered by OPWDD in the event of a

Freedom of Information request for proposal information is received

(4) The bidder and OPWDD agree that all communications, until the effective date of the

contract, shall be made in confidence, shall be used only for purposes of the contract,

and that no information shall be disclosed by the recipient party except as required by

Federal or State law.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 11 of 55

(5) The bidder shall treat all information, in particular information relating to OPWDD

service recipients and providers, obtained by it through its performance under contract,

as confidential information, to the extent that confidential treatment is provided under

New York State and Federal law, and shall not use any information so obtained in any

manner except as necessary to the proper discharge of its obligations and securement of

its rights hereunder. Bidder is responsible for informing its employees of the

confidentiality requirements of this agreement.

(6) The Contractor may not utilize any information obtained via interaction with OPWDD

in any public medium (media-radio, television), (electronic-internet), (print-newspaper,

policy paper, journal/ periodical, book, etc.) or public speaking engagement without the

official prior approval of OPWDD Senior Management. Contractors bear the

responsibility to uphold these standards rigidly and to require compliance by their

employees and subcontractors. Requests for exemption to this policy shall be made in

writing, at least 14 days in advance, to OPWDD Contract Management Unit, 44 Holland

Avenue (3rd Floor), Albany, New York 12229.

I. Affirmative Action

(1) OPWDD is in full accord with the aims and effort of the State of New York to promote

equal opportunity for all persons and to promote equality of economic opportunity for

minority group members and women who own business enterprises, and to ensure

there are no barriers, through active programs, that unreasonably impair access by

Minority and Women-Owned Business Enterprises (M/WBE) to State contracting

opportunities. OPWDD encourages business that are minority or woman owned, to

become certified with Empire State Development.

(2) Prospective Bidders to this IFB are subject to the provisions of Executive Law article 15-

A and regulations issued there under.

(3) Any contract in the amount of $25,000 or more which is awarded as a result of this IFB

will be subject to all applicable State and Federal regulations, laws, executive orders and

policies regarding affirmative action and equal employment opportunities.

(4) All awardees are required to comply with OPWDD’s Minority and Woman-Owned

Business Enterprises (M/WBE) policy. For details on requirements and procedures,

including documentation required for this solicitation, please refer to the Appendix A-

Supplement.

J. Prime Contractor’s Responsibility

In the event the selected Bidder’s proposal includes services provided by another firm, it

shall be mandatory for the selected Bidder to assume full responsibility for the delivery for

such items offered in the proposal. In any event, OPWDD will contract only with a Bidder,

not the Bidder’s financing institution or subcontractors. OPWDD reserves the right to

review and approve all potential subcontractors. For subcontracts valued at $100,000 and

over, the subcontractors must demonstrate financial integrity and stability. In these

instances, the subcontractor must complete and execute a Vendor Responsibility

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 12 of 55

Questionnaire. OPWDD shall consider the selected Bidder to be the sole responsible contact

with regard to all provisions of the contract resulting from this IFB.

K. Public Officer’s Law Requirements

All Bidders and their employees must be aware of and comply with the requirements of the

New York State Public Officers Law, and all other appropriate provisions of New York State

Law and all resultant codes, rules and regulations from State laws establishing the standards

for business and professional activities of State employees and governing the conduct of

employees of firms, associations and corporations in business with the State, and for

applicable Federal laws and regulations of similar intent. In signing the proposal, each

Bidder guarantees knowledge and full compliance with those provisions for any dealings,

transactions, sales, contracts, services, offers, relationships, etc. involving the State and/or

State employees. Failure to comply with those provisions may result in disqualification from

the bidding process and in other civil or criminal proceedings as may be required or

permitted by law. Public Officers’ Law § 73 bars former State officers and employees from

appearing, practicing, or rendering any services for compensation in relation to any matter

before their former State agency for a period of two years from their date of termination.

Additionally, there is a permanent bar against any such activity before any state agency in

relation to any case, application, proceeding or transaction with which such officer or

employee was directly concerned and personally participated or which was under his/her

active consideration.

L. Omnibus Procurement Act

It is the policy of New York State to maximize opportunities for the participation of New

York State business enterprises, including minority and women-owned business enterprises

as bidders, subcontractors, and suppliers on its procurement contracts.

Information on the availability of New York State subcontractors and suppliers is available

from the Department of Economic Development, Division for Small Business, Albany, New

York 12245, Tel. 518.292.5100, Fax: 518.292.5884, email: opa@esd.ny.gov.

A directory of certified minority and women-owned business enterprises is available from

the NYS Department of Economic Development, Minority and Women's Business

Development Division, 633 Third Avenue, New York, New York 10017, Tel. 212.803.2414,

email: mwbecertification@esd.ny.gov

website: http://esd.ny.gov/MWBE/directorySearch.html

M. Contract Execution

Awards are not final and the resultant contract is not considered executed and binding until

approved by the New York State’s Attorney General and Office of State Comptroller (OSC).

N. Vendor Responsibility Questionnaire

State agencies are required under State Finance Law § 163 (3) (a) (ii), to ensure that contracts

are awarded to responsible vendors. Such requirements include, but are not limited to, the

Bidder’s qualifications, financial stability, and integrity. The Vendor Responsibility

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 13 of 55

Questionnaire is required for contracts $100,000 and over. OPWDD will require a complete

Vendor Responsibility Questionnaire with your bid proposal if the contract resulting from

this procurement is valued at $100,000 and over. Vendors/not-for-profit provider agencies

are able to file the Vendor Responsibility Questionnaire (VRQ) online via the New York State

VendRep System or may choose to complete and submit a paper questionnaire. To enroll in

and use the New York State VendRep System, see the www.osc.state.ny.us/vendrep.

O. Health Information Portability and Accountability Act (HIPAA)

The Federal Department of Health and Human Services (HHS) established HIPAA

Standards for Privacy of Individually Identifiable Health Information (The Privacy Rule).

The Privacy Rule (45 CFR Part 160 and Subparts A and E of Part 164) provides the first

comprehensive federal protection for the privacy of health information. The Privacy Rule is

carefully balanced to provide strong privacy protections that do not interfere with patient

access to, or the quality of, health care delivery. HIPAA has an impact upon how OPWDD

and contractors will deal with protected health information of our consumers. Likewise,

State Mental Hygiene Law § 33.13 requires disclosure of clinical records to be limited to that

information necessary for health care providers to administer treatment.

P. General Duties and Additional Responsibilities

Maintain a level of cooperation with OPWDD necessary for the proper performance of all

contractual responsibilities. Agree that no aspect of bidder performance under the

Agreement will be contingent upon State personnel, or the availability of State resources,

with the exception of all proposed actions of the bidder specifically identified in the

Agreement as requiring OPWDD’s approval, policy decisions, policy approvals, exceptions

stated in the Agreement or the normal cooperation which can be expected in such a

contractual relationship or the equipment agreed to by OPWDD as available for the project

completion. Cooperate fully with any other contractor that may be engaged by OPWDD.

Agree to meet periodically with OPWDD representatives to resolve issues and problems.

Recognize and agree that any and all work performed outside the scope of the Agreement

or without consent of OPWDD shall be deemed by OPWDD to be gratuitous and not subject

to charge by the bidder.

Q. NYS Information Security Breach and Notification Act (NYS Technology Law, § 208)

“Contractor shall comply with the provisions of New York State Information Security Breach

and Notification Act (General Business Law § 889-aa; State Technology Law § 208).

Contractor’s negligent or willful acts or omissions, or the negligent or willful acts or

omissions of Contractor’s agents, officers, employees, or subcontractors.”

The “New York State Information Security Breach and Notification Act” requires entities

that conduct business with New York State and own or license “private” data to notify state

residents affected by any security breach that results in unauthorized acquisition of the data.

“Private” data is defined as unencrypted computerized information that can identify the

individual, combined with one of the following data elements: (a) social security number,

(b) driver’s license or non-driver identification number” or (c) financial account information

such as credit card or debit cards numbers in combination with access codes or PIN

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 14 of 55

numbers. (Private data is considered unencrypted when either identifying information or

the data element is not encrypted or is encrypted with a key that has been acquired).

The Act authorizes the State Attorney General to sue a business violating the statute in order

to recover damages for actual costs or losses, including consequential financial losses

incurred by persons entitled to notification. If a business engages in knowing or reckless

violations, the court can impose a civil penalty of the greater of $5,000 or $10 per instance of

failed notification up to $150,000. The remedies provided by this section shall be addition

to any lawful remedy available, possibly permitting private actions.

R. Nondiscrimination in Employment in Northern Ireland: MacBride Fair Employment

Principles

In accordance with State Finance Law § 165, the bidder, by submission of this bid, certifies

that it or any individual or legal entity in which the bidder holds a 10% or greater ownership

interest, or any individual or legal entity that holds a 10% or greater ownership in the bidder

interest has no business operations in Northern Ireland. If the bidder or any of its

aforementioned affiliations has business operations in Northern Ireland, then they shall take

lawful steps in good faith to conduct any business operations that it has in Northern Ireland

in accordance with the MacBride Fair Employment Principles relating to nondiscrimination

in employment and freedom of workplace opportunity regarding such operations in

Northern Ireland, and shall permit independent monitoring of their compliance with such

Principles.

S. Bidder’s Certification of Compliance with State Finance Law § 139-k (5)

In accordance with New York State Finance Law § 139-k (5), the bidder, by submission of

this bid, certifies that they are subject to the provisions of State Finance Law §§ 139-k and

139-j and all information provided to OPWDD with respect to State Finance Law § 139-k is

complete, true, and accurate.

T. Bidder’s Affirmation of Understanding and Agreement pursuant to State Finance Law §

139-j (3) and § 139-j (6)(b)

The bidder, by submission of this bid, certifies that it understands and agrees to comply with

the procedures of OPWDD as it relates to permissible contracts as required by State Finance

Law 139-j (3) and 139-j (6)(b).

U. Bidder Disclosure of Prior Non-Responsibility Determinations

New York State Finance Law § 139-k (2) obligates the Office for People With Developmental

Disabilities (OPWDD) to obtain specific information regarding prior non-responsibility

determinations with respect to State Finance Law §139-j. This information must be collected

in addition to the information that is separately obtained pursuant to State Finance Law

§163(9). In accordance with State Finance Law § 139-k, bidders must disclose whether there

has been a finding of non-responsibility made within the previous four (4) years by any

Governmental Entity due to: (a) a violation of State Finance Law § 139-j or (b) the intentional

provision of false or incomplete information to a Governmental Entity. State Finance Law §

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 15 of 55

139-j sets forth detailed requirements about the restrictions on contacts during the

procurement process. A violation of State Finance Law §139-j includes, but is not limited to,

an impermissible contact during the restricted period (e.g., contacting a person or entity

other than the designated contact person(s), when such contact does not fall within one of

the exemptions).

As part of its responsibility determination, State Finance Law § 139-k (3) mandates

consideration of whether a bidder fails to timely disclose accurate or complete information

regarding the above non-responsibility determination. In accordance with law, no

Procurement Contract shall be awarded to any bidder that fails to timely disclose accurate

or complete information under this section, unless a finding is made that the award of the

Procurement Contract to the bidder is necessary to protect public property or public health

safety, and that the bidder is the only source capable of supplying the required Article of

Procurement within the necessary timeframe.

The bidder, by submission of its bid certifies that no government entity has made a finding

of non-responsibility regarding the individual or entity seeking to enter into this

procurement contract. If the individual or entity has had a finding of non-responsibility due

to a violation of State Finance Law 139-j or due to the intentional provision of false or

incomplete information submitted to a government entity, then the said individual or entity

must provide a detailed statement regarding the finding.

Additionally, the bidder by submission of its bid certifies that no government entity has ever

terminated or withheld a procurement contract from the individual or entity seeking to enter

into this procurement contract due to the intentional provision of false or incomplete

information. If the individual or entity has been terminated or withheld from a procurement

contract, then said individual or entity must provide a detailed statement regarding the

finding.

V. Non‐Collusive Bidding Certification

In accordance with State Finance Law § 139‐d, the bidder by submission of this bid certifies

that they and each person signing on behalf of the bidder certifies, and in the case of joint

proposal, each party thereto certifies as to its own organization, under penalty of perjury,

that to the best of his knowledge and belief:

1. The prices in this proposal have been arrived at independently, without collusion,

consultation, communication, or agreement, for the purposes of restricting competition,

as to any matter relating to such prices with any other bidder or with any competitor,

and

2. Unless otherwise required by law, the prices which have been quoted in this proposal

have not been knowingly disclosed by the bidder and will not knowingly be disclosed

by the bidder prior to opening, directly or indirectly, to any other bidder or to any

competitor; and

3. No attempt has been made or will be made by the bidder to induce any other person,

partnership, or corporation to submit or not to submit a proposal for the purpose of

restricting competition.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 16 of 55

W. Public Officers Law Certification

In accordance with Public Officers Law § 73(4)(a)(i) no State employees shall sell any goods

or services having a value in excess of twenty-five dollars to any State agency, unless such

goods and services are provided pursuant to an award or contract letter after public notice

and competitive bidding.

By submission of this bid, the bidder certifies that no employee, owner or individual

otherwise associated with the bidder was ever a New York State officer or employee, or if

they were ever or currently a New York State officer or employee, their organization

pursued and awarded this contract through a competitive bidding process in compliance

with the Public Officers Law 73(4)(a)(i).

Public Officers Law § 73(8)(a)(i) provides that no person who has served as a State officer or

employee shall, within a period of two years after termination of such service or

employment, appear or practice before such State agency or receive compensation for any

services rendered by such former officer or employee on behalf of any person, firm,

corporation, or association in relation to any case, proceeding, or application or other matter

before such agency.

By submission of this bid, the bidder certifies that no employee, owner or individual

otherwise associated with the bidder was ever a New York State officer or employee, or they

are formerly a New York State officer or employee and any past employment with the State

occurred prior to the two-year prohibition period and as a result their organization is in

compliance with the Public Officers Law (8)(a)(i).

X. Bidder’s Affirmation of Understanding Pursuant to State Labor Law § 201-g

By submission of this bid, each bidder and each person signing on behalf of any bidder

certifies, and in the case of a joint bid each party thereto certifies as to its own organization,

under penalty of perjury, that the bidder has and has implemented a written policy

addressing sexual harassment prevention in the workplace and provides annual sexual

harassment prevention training to all its employees. Such policy shall, at a minimum, meet

the requirements of Labor Law § 201-g.

15. Consumer Safety Information

OPWDD provides services to individuals exhibiting Pica, which is a medical disorder characterized

by an appetite for largely non-nutritive substances, e.g., cigarette butts, paper, gum, etc. Attention

to the sanitation and cleanliness of the areas surrounding OPWDD’s state operated program sites

and residential buildings is very important to the health and safety of those we serve. Please ensure

care is taken to properly dispose of cigarette butts and rubbish while on OPWDD property.

OPWDD property has special receptacles for cigarette butt disposal. Contractor and subcontractor

employees shall use these receptacles and throw trash in garbage cans or dumpsters. Compliance

with this policy is appreciated.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 17 of 55

16. Consultant Disclosure

Effective June 19, 2006, contractors doing business with the State of New York in a “consulting”

capacity will be required to file forms disclosing, by employment category, the number of persons

employed by them and their subcontractors (if any) as a consulting firm or an individual consultant;

the number of hours worked; and the monetary compensation received from the State of New York

for work performed by these employees. Reporting will be required via the utilization of two

separate forms – “Form A” and “Form B”.

In general, however, Form A is to be completed once upon initial contract award and is used to

report “planned employment”. Form B is required annually and reports on “actual employment

figures” for the preceding state fiscal year. The New York State fiscal year commences on April 1st

and concludes on March 31st.

17. Evaluation Criteria: Method of Award

OPWDD will select the responsible and responsive Bidder that will provide the lowest Annual

Grand Total Bid per Lot. A bidder may bid on one or multiple lots. A bidder may win one or

more lots. All sites included in a lot are to be serviced by the winning bidder. The award will be

based on three (3) clean-up visits (spring, mid-season, and fall) per year and the anticipation of

30 lawn maintenance visits (approximately once a week from April 1st to November 1st annually).

It is understood that there may be more or fewer lawn maintenance visits. There is no guarantee

and payment will be based on actual services rendered. Only proposals judged to be responsive

to the submission requirements set forth in this IFB will be evaluated. OPWDD reserves the right

to reject any and all offers. Should mathematical errors be made by the bidder when calculating

the Annual Grand Total Bid per Lot, the prices given in the Lawn Maintenance per Visit column,

as well as Columns B, C, and D for each location, will be used to determine the bidder who has

provided the lowest Annual Grand Total Bid per Lot.

In the event of a tie bid, the award will be made by random selection.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 18 of 55

Qualifications & Scope of Work

LAWN CARE AND MAINTENANCE SERVICE

Western New York DDSOO (hereinafter “OPWDD”) is an agency of the Office for People with

Developmental Disabilities. The homes are residences of a developmentally disabled population including

some individuals who are medically or physically disabled, as well as some who are confined to wheelchairs.

The following specifications cover Lawn Care and Maintenance for OPWDD community sites throughout

Erie, Niagara, Orleans, Cattaraugus, Chautauqua and Genesee counties. Please see Exhibit 1: Western New

York DDSOO Group Home and Day Hab Lots 1 to 25 for site listings and addresses.

Detailed Specifications:

Contractor shall provide lawn maintenance and related services. All labor, materials, and equipment

necessary to professionally complete the service are to be supplied by the contractor. All equipment used

in this service must meet manufacturer’s safety requirements and be properly installed and functional. All

equipment must be operated in a safe manner. The Contractor must be able to show that they have

adequate staff and equipment to perform services for sites which they are under contract.

The Contractor’s employees will adhere to all OPWDD policies and regulations, including but not limited

to smoking, parking, etc.

I. SERVICE REQUIRED

A. Spring Clean-Up (one per year)

The first clean-up service of the season, which is to be completed no later than one week prior

to Memorial Day, shall include the following:

1. A thorough spring clean-up of the entire lawn including raking of leaves, sticks, and

debris.

2. Weeding of flower beds, raised beds, and other intentionally-planted areas. Weeds shall

be pulled from the roots.

3. Trimming of hedges, shrubs, and bushes. This is also to include trimming of vines from

around trees.

4. Removal of all clippings, leaves, branches, and debris.

5. Leveling out and raking area around roadways or parking area as needed.

B. Lawn Maintenance

Services are to be provided approximately April 1st through November 1st. Service dates

may change due to weather conditions. Services to be included with each mow include:

1. Mowing: All lawn areas on property. Grass should be maintained at 2 ½ - 3 inches. All

stationary non-fixed obstacles on lawn area must be moved prior to mowing, i.e. lawn

furniture. Central Air conditioning units shall be kept free of grass clippings.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 19 of 55

2. Edging: All areas including bedding areas, walks, driveways, building foundations,

hedges, signs, fences, parking bumpers, fire hydrants, curbs, streetlight poles, pole-mount

transformers, base of trees, and anything else not identified in this section within the areas

identified to be mowed will be the Contractor’s responsibility.

3. Grass and Debris Removal: Grass clippings are to be collected and removed from lawn,

driveways, walkways, patios, etc. Debris including pinecones and needles, leaves, sticks,

and branches are also to be removed.

C. Mid-Season Service (one per year)

1. One (1) mid-season trimming of all hedges, shrubs, and bushes. This is also to include the

trimming of vines from around trees.

2. One (1) mid-season weeding of all garden beds, raised beds, and other intentionally-

planted areas. Weeds shall be pulled from the roots.

3. Removal of all clippings, branches, and other vegetative debris.

D. Fall Clean-Up (one per year)

This will be the last clean-up service of the season and is to be completed after the majority of

leaves have fallen. It shall include all services described in “Spring Clean-Up”. Weeds may be

trimmed from garden beds rather than pulled by the roots, utilizing caution around plants and

flowers.

II. EXTRA SERVICES

“Extra Services” are not to be provided without prior authorization. “Extra Services” such as

tree trimming, lawn seeding, or major wind or storm damage clean-up may be requested by

OPWDD. Contractor may provide a price quotation for these “Extra Services” upon request.

“Extra Services” are not included in this contract. A purchase order authorizing services will

be issued prior to commencement of services.

III. DAMAGES

Damages to lawns, gardens, lawn fixtures, vehicles, or damages to any real or personal

property resulting from Contractor’s service, equipment or employees is the sole responsibility

of the Contractor to be repaired or replaced to their original state. The Contractor must notify

the House Manager or designee immediately if damages occur.

The Contractor is responsible to have corrective action done in a timely fashion on any and all

damage caused during the course of this contract to any and all New York State property

within the areas specified by the contract, if it was caused by the Contractor or employees of

the Contractor’s company. This includes, but is not limited to, damage to trees, shrubs, or

roadways within and leading to and from the property included in this specification, as well as

lawns, fences, headstones, vehicles, other equipment, and any and all other items not

specifically identified. This also includes damage done to New York State or personally

owned vehicles of employees working at OPWDD. The Contractor will be responsible to

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 20 of 55

report the damage to their private insurance company and exchange insurance information

with the staff person, if it was a personal vehicle.

Additionally, it will be considered that the Contractor caused the damage if it happens

within the areas identified by this contract unless the Contractor makes immediate

notification of the finding to the House Manager (HM) or designee.

IV. ADDITIONAL REQUIREMENTS

The Contractor shall perform all services associated with this specification to the satisfaction of

OPWDD. The quality of service shall be subject to inspection by OPWDD. If the quality of

service is not satisfactory, and it be deemed that the Contractor is not meeting the

requirements of this specification, the Contractor shall be notified in writing of those

deficiencies and it will be the Contractor’s responsibility to make the necessary corrections

within ten (10) days after receipt of such notice. In the event the contractor does not correct the

deficiencies within that period, OPWDD may terminate the contract, and employ another

Contractor to complete the work. The existing Contractor shall be liable to OPWDD for such

costs and any costs over and above the contracted price.

OPWDD reserves the right to delete areas from this contract in consultation with the contractor

working out the appropriate credits.

The Contractor will be able to perform the work daylight until dusk Monday through

Saturday. Arrangements for access will be made via the House Manager or designee.

The Contractor must possess and provide, at no cost to the State, appropriate licenses and

permits associated with the provision of lawn care and maintenance services.

OPWDD will not be responsible for damage caused to the Contractor’s equipment during the

course of this contract unless it can be shown that OPWDD was notified of a condition not

covered under this contract and did not make arrangements to correct it in a timely fashion.

V. ACCOUNTING

A. JOB TICKETS:

Job Tickets are to be presented to the House Manager (HM) or designee upon completion

of service. It is advised that the Job Ticket be a three-part form. HM or designee will sign

Job Tickets if service is satisfactory. The following information is to be recorded on each

Job Ticket:

1. The Name of the Site

2. The type of service completed

3. The date of service

4. The Signature of House Manager or designee.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 21 of 55

One copy of the Job ticket is to remain at the Site serviced. One copy of the signed Job

Ticket is to be submitted with the corresponding invoice. The signed ticket acts as

verification of services, a requirement for payment. One copy is for your files.

B. PREVAILING WAGES:

Prevailing Wages apply to this contract for all sites. The prevailing wage number is

2019900855. A copy of Contractors certified payroll is required to be submitted with

invoices prior to payment for services rendered.

C. INVOICES:

Invoices must indicate Invoice number, Purchase Order # OPD01- , Contract number, the

name of the site, the date of service and the type of service rendered. Invoices are to be

submitted for payment within thirty (30) days of service to:

OPWDD Western New York DDSOO

Unit ID: 3660242

C/O NYS OGS Business Services Center

Bldg. 5, 5th Floor

1220 Washington Av.

Albany, New York 12226-1900

The state of New York may require the Contractor to submit billing invoices electronically.

.

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 22 of 55

Exhibit 1: Western DDSOO Group Home and Day Hab Lots 1 to 25

Lot 1

Facility Name Address Town Zip County Phone Number

Dale Road IRA 6228 Dale Road Newfane 14108 Niagara 716-778-6015

Lockport-Olcott Road IRA 3392 Lockport Olcott Road Lockport 14094 Niagara 716-778-0372

Sunset Drive IRA 4551 Sunset Drive Lockport 14094 Niagara 716-434-2750

Lot 2

Facility Name Address Town Zip County Phone Number

West Center Street IRA 303 West Center Street Medina 14103 Orleans 585-798-2471

King Street IRA 115 King Street Albion 14411 Orleans 585-589-2121

North Main Street IRA 257 North Main Street Albion 14411 Orleans 585-589-7712

Lot 3

Facility Name Address Town Zip County Phone Number

East High Street IRA 699 East High Street Lockport 14094 Niagara 716-439-8699

High Street IRA 211 High Street Lockport 14094 Niagara 716-433-8133

Beattie Avenue IRA 5937 Beattie Avenue Lockport 14094 Niagara 716-433-2491

Corwin Drive IRA 6253 Corwin Road Lockport 14094 Niagara 716-439-0724

Dysinger Road IRA 6574 Dysinger Road Lockport 14094 Niagara 716-434-4499

Lincoln Avenue IRA 7486 Lincoln Avenue Lockport 14094 Niagara 716-433-7760

Lot 4

Facility Name Address Town Zip County Phone Number

Mapleton Road IRA 3965 Mapleton Road Wheatfield 14120 Niagara 716-731-4576

Witmer Road IRA 159 Witmer Road North Tonawanda 14120 Niagara 716-692-4801

Remington Avenue IRA 979 Remington Drive North Tonawanda 14120 Niagara 716-693-6132

D'Angelo Drive IRA 1322 D'Angelo Drive Tonawanda 14150 Erie 716-692-7455

Fletcher Street IRA 173 Fletcher Street Tonawanda 14150 Erie 716-694-5862

Lot 5

Facility Name Address Town Zip County Phone Number

Maple Avenue 39 IRA 39 Maple Avenue Oakfield 14125 Genesee 585-948-5720

Bank Street IRA 118 Bank Street Batavia 14020 Genesee 585-344-1500

New York Place IRA 2 New York Place Batavia 14020 Genesee 585-343-3628

Ross Street IRA 22 Ross Street Batavia 14020 Genesee 585-343-4170

Clinton Park IRA 4 Clinton Park Batavia 14020 Genesee 585-344-4129

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 23 of 55

Lot 6

Facility Name Address Town Zip County Phone Number

New Road IRA 371 New Road East Amherst 14051 Erie 716-688-5217

Haussauer Road IRA 25 Haussauer Road Getzville 14068 Erie 716-639-8769

Maple Road IRA 117 Maple Road Amherst 14226 Erie 716-632-9986

Cheshire Lane IRA 125 Cheshire Lane East Amherst 14051 Erie 716-688-7822

Hopkins Road IRA 86 Hopkins Road Williamsville 14221 Erie 716-633-0970

Lot 7

Facility Name Address Town Zip County Phone Number

Delaware Road IRA 186 Delaware Road Kenmore 14217 Erie 716-875-9460

Parker Boulevard IRA 1153 Parker Boulevard Buffalo 14223 Erie 716-836-3527

Hendricks Boulevard IRA 163 Hendricks Boulevard Amherst 14226 Erie 716-834-2521

Carmel Road IRA 123 Carmel Road Buffalo 14214 Erie 716-834-2349

Minnesota Drive IRA 185 Minnesota Avenue Buffalo 14214 Erie 716-836-5410

Highgate Avenue IRA 358 Highgate Avenue Buffalo 14215 Erie 716-833-9840

Treehaven Road IRA 200 Treehaven Road Cheektowaga 14225 Erie 716-838-9739

Lot 8

Facility Name Address Town Zip County Phone Number

Madison Street IRA 393 Madison Street Buffalo 14212 Erie 716-842-1472

Erskine Drive IRA 77 Erskine Drive Buffalo 14215 Erie 716-833-7367

Floss Avenue IRA 217 Floss Avenue Buffalo 14215 Erie 716-896-0561

Peace Street IRA 62 Peace Street Buffalo 14211 Erie 716-891-5619

Victoria Boulevard IRA 3 Victoria Boulevard Cheektowaga 14225 Erie 716-892-1237

Heritage Court IRA 23 Heritage Court Cheektowaga 14225 Erie 716-894-5607

Floral Place IRA 1 Floral Place Cheektowaga 14225 Erie 716-632-4358

Vern Lane IRA 139 Vern Lane Cheektowaga 14225 Erie 716-891-5195

Lot 9

Facility Name Address Town Zip County Phone Number

Enez Drive IRA 324 Enez Drive Depew 14043 Erie 716-681-4765

Borden Road IRA 1475 Borden Road Depew 14043 Erie 716-681-4405

Como Park Boulevard IRA 1587 Como Park Boulevard Depew 14043 Erie 716-681-2839

Lemans Drive IRA 90 Lemans Drive Depew 14043 Erie 716-668-1854

Conway IRA 65 Conway Avenue Depew 14043 Erie 716-683-8938

Walden Avenue IRA 3650 Walden Avenue Lancaster 14086 Erie 716-651-0455

Steinfeldt Road IRA 81 Steinfeldt Road Lancaster 14086 Erie 716-681-2463

Bowen Road IRA 3736 Bowen Road Lancaster 14086 Erie 716-685-8909

Transit Road Day Hab 6221 Transit Road Depew 14043 Erie 716-681-4311

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 24 of 55

Lot 10

Facility Name Address Town Zip County Phone Number

South Park Avenue IRA 1769 South Park Avenue Buffalo 14220 Erie 716-823-3022

Coolidge Road IRA 140 Coolidge Road Buffalo 14220 Erie 716-825-7870

Center Road IRA 331 Center Road West Seneca 14224 Erie 716-674-6528

Bernadette Terrace IRA 97 Bernadette Terrace West Seneca 14224 Erie 716-822-3097

Dover Drive IRA 83 Dover Drive West Seneca 14224 Erie 716-674-3097

Velore Avenue IRA 200 Velore Avenue Orchard Park 14127 Erie 716-825-2617

Southwestern Blvd IRA 3699 Southwestern Blvd Orchard Park 14127 Erie 716-662-0230

Lot 11

Facility Name Address Town Zip County Phone Number

East West Road 1278 1278 East & West Road West Seneca 14224 Erie 716-674-4360

Leydecker Road 854 ICF 854 Leydecker Road West Seneca 14224 Erie 716-674-3386

Leydecker Road 540 ICF 540 Leydecker Road West Seneca 14224 Erie 716-675-4522

Leydecker Road 648 ICF 648 Leydecker Road West Seneca 14224 Erie 716-675-0367

Leydecker Road 650 ICF 650 Leydecker Road West Seneca 14224 Erie 716-675-1631

Leydecker Road 880 ICF 880 Leydecker Road West Seneca 14224 Erie 716-674-3262

Bullis Road IRA 199 Bullis Road West Seneca 14224 Erie 716-674-2836

Seneca Street IRA 5240 Seneca Street West Seneca 14224 Erie 716-674-0746

Leydecker Road 510 ICF 510 Leydecker Road West Seneca 14224 Erie 716-674-1172

Leydecker Road 710 ICF 710 Leydecker Road West Seneca 14224 Erie 716-674-0259

East West Road 1478 1478 East & West Road West Seneca 14224 Erie 716-674-1129

Lot 12

Facility Name Address Town Zip County Phone Number

Girdle Road IRA 2520 Girdle Road Elma 14059 Erie 716-655-1301

Alden IRA 13140 West Main Street Alden 14004 Erie 716-937-3133

Wescott Avenue IRA 1515 Westcott Avenue Alden 14004 Erie 716-937-4827

Lot 13

Facility Name Address Town Zip County Phone Number

Barnett Street IRA 34 Barnett Street West Seneca 14224 Erie 716-674-6626

Heather Hill Drive IRA 24 Heather Hill Drive West Seneca 14224 Erie 716-675-5063

Baker Road IRA 3212 Baker Road Orchard Park 14127 Erie 716-667-7119

Milestrip Road 6566 IRA 6566 Milestrip Road Orchard Park 14127 Erie 716-667-7582

Milestrip Road 7847 IRA 7847 Milestrip Road Orchard Park 14127 Erie 716-667-1889

Quaker Road IRA 785 Quaker Road East Aurora 14052 Erie 716-655-5913

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 25 of 55

Lot 14

Facility Name Address Town Zip County Phone Number

Big Tree Road IRA 4888 Big Tree Road Hamburg 14075 Erie 716-649-6012

California Road IRA 4504 California Road Orchard Park 14127 Erie 716-667-1909

Philson Drive IRA 104 Philson Drive Orchard Park 14127 Erie 716-662-2190

Bayview Road IRA 5281 Bayview Road Hamburg 14075 Erie 716-648-0517

Loran Avenue IRA 4250 Loran Avenue Hamburg 14075 Erie 716-649-5687

Sowles Road IRA 4118 Sowles Road Hamburg 14075 Erie 716-648-4616

Dartmouth IRA 3702 Dartmouth Street Hamburg 14075 Erie 716-646-6115

Ontario Avenue IRA 5388 Ontario Avenue Hamburg 14075 Erie 716-646-1236

Lot 15

Facility Name Address Town Zip County Phone Number

Dover Road IRA 5891 Dover Road Lake View 14085 Erie 716-627-0008

Lakeview Road 2065 IRA 2065 Lakeview Road Lake View 14085 Erie 716-627-1202

Lakeview Road 2240 IRA 2240 Lakeview Road Lake View 14085 Erie 716-627-6616

Sturgeon Point IRA 1055 Sturgeon Point Road Derby 14047 Erie 716-947-5274

Stellane Drive IRA 9 Stellane Drive Angola 14006 Erie 716-549-6239

Evans IES 1669 Eden Evans Center Rd Angola 14006 Erie 716-549-3530

Lake Street IRA 772 Lake Street Angola 14006 Erie 716-549-6073

Lot 16

Facility Name Address Town Zip County Phone Number

Taylor Road IRA 6717 Taylor Road Hamburg 14075 Erie 716-646-9221

Schreiner Road IRA 8197 Schreiner Road Eden 14057 Erie 716-992-2485

Florence Avenue IRA 2816 Florence Avenue Eden 14057 Erie 716-992-3866

George Street IRA 2918 George Street Eden 14057 Erie 716-992-9702

Orchard Place IRA 2003 Orchard Place North Collins 14111 Erie 716-337-2905

Sherman Avenue IRA 2075 Sherman Avenue North Collins 14111 Erie 716-337-2364

Lakeview Road 3727 IRA 3727 Lakeview Road Hamburg 14075 Erie 716-649-6073

Sisson Highway IRA 10693 Sisson Highway Eden 14057 Erie 716-337-3474

Lot 17

Facility Name Address Town Zip County Phone Number

Crump Road IRA 10158 Crump Road Glenwood 14069 Erie 716-592-9397

Legion Drive IRA 60 Legion Drive Holland 14080 Erie 716-537-2960

Olean Road Rt 16 IRA 12389 Olean Road Chaffee 14030 Erie 716-496-8890

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 26 of 55

Lot 18

Facility Name Address Town Zip County Phone Number

East Avenue IRA 200 East Avenue Springville 14141 Erie 716-592-5198

West Main Street 510 IRA 510 West Main Street Springville 14141 Erie 716-592-2447

Concord IRA 5866 Route 39 Springville 14141 Erie 716-592-4003

School Street IRA 14300 School Street Collins 14034 Erie 716-532-0511

Unger Road IRA 15396 Unger Road Gowanda 14070 Cattaraugus 716-532-0071

Buffalo Street IRA 328 Buffalo Street Gowanda 14070 Cattaraugus 716-532-4922

South Quaker IRA 15329 South Quaker Road Gowanda 14070 Cattaraugus 716-532-0350

Chapel Street IRA 69 South Chapel Street Gowanda 14070 Cattaraugus 716-532-0319

Erie Avenue IRA 41 Erie Avenue Gowanda 14070 Cattaraugus 716-532-5795

Danna Drive IRA 2044 Danna Drive Collins 14034 Erie 716-532-5001

Lot 19

Facility Name Address Town Zip County Phone Number

Allegany Road IRA 12561 County Rte 95 Silver Creek 14136 Chautauqua 716-934-7792

Hanover Road IRA 11768 Hanover Road Silver Creek 14136 Chautauqua 716-934-7100

Quarry Road IRA 10761 Quarry Road Forestville 14062 Chautauqua 716-965-4112

Pearl Street IRA 19 Pearl Street Forestville 14062 Chautauqua 716-965-2232

South Roberts IRA 2805 South Roberts Road Forestville 14062 Chautauqua 716-679-3410

Lot 20

Facility Name Address Town Zip County Phone Number

McKinley Avenue IRA 710 McKinley Avenue Dunkirk 14048 Chautauqua 716-366-6281

Seel Street IRA 86 Seel Street Dunkirk 14048 Chautauqua 716-366-4337

Freedonia Day Hab 258 East Main Street Fredonia 14063 Chautauqua 716-672-3400

Temple Street IRA 116 Temple Street Fredonia 14063 Chautauqua 716-673-1814

Berry Road IRA 215 Berry Road Fredonia 14063 Chautauqua 716-679-9890

Matteson Street IRA 54 Matteson Street Fredonia 14063 Chautauqua 716-673-1827

Pomfret IRA 5263 West Lake Road Dunkirk 14048 Chautauqua 716-679-9898

Highland Avenue IRA 8746 Highland Avenue Brocton 14716 Chautauqua 716-792-4132

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 27 of 55

Lot 21

Facility Name Address Town Zip County Phone Number

North Road Day Hab 10714 North Road Perrysburg 14129 Cattaraugus 716-532-1049

Perrysburg IRA 12387 Route 39 Perrysburg 14129 Cattaraugus 716-532-2590

Pinecrest IRA 11897 Main Street Perrysburg 14129 Cattaraugus 716-532-2077

JN Adam Day Hab 12234 Route 39 Perrysburg 14129 Cattaraugus 716-532-1268

North Road IRA 10804 North Road Perrysburg 14129 Cattaraugus 716-532-4632

Lower Peck Hill IRA 10420 Peck Hill Perrysburg 14129 Cattaraugus 716-532-3048

Upper Peck Hill IRA 10380 Peck Hill Perrysburg 14129 Cattaraugus 716-532-3103

East Main Street IRA 12095 Main Street Perrysburg 14129 Cattaraugus 716-532-2621

Central Main Street IRA 12111 Main Street Route 39 Perrysburg 14129 Cattaraugus 716-532-2905

West Main Street IRA 12129 Main Street Perrysburg 14129 Cattaraugus 716-532-4202

Lot 22

Facility Name Address Town Zip County Phone Number

Cottage Road IRA 12645 Cottage Road South Dayton 14138 Cattaraugus 716-532-5488

Route 62 IRA 9262 Route 62 Dayton 14041 Cattaraugus 716-532-0148

Coon Road IRA 9606 Coon Road Gowanda 14070 Cattaraugus 716-532-0327

Villenova IRA 8370 Route 83, Box 152A South Dayton 14138 Cattaraugus 716-988-5092

East Leon Road IRA 11920 East Leon Road South Dayton 14138 Cattaraugus 716-988-3411

Cherry Creek IRA 835 Southside Avenue Cherry Creek 14723 Chautauqua 716-296-5998

Lot 23

Facility Name Address Town Zip County Phone Number

Gail Drive IRA 47 Gail Drive Cattaraugus 14719 Cattaraugus 716-257-5367

Kidney Road IRA 7067 Kidney Road Little Valley 14755 Cattaraugus 716-938-9491

Route 353 IRA 5877 Route 353 Little Valley 14755 Cattaraugus 716-938-9330

The Heights IRA 315 The Heights Little Valley 14755 Cattaraugus 716-938-6374

Little Valley Day Hab 510 Fair Oak Street Little Valley 14755 Cattaraugus 716-938-6499

Jefferson St (Ellicottville) IRA 6187 Jefferson Street Ellicottville 14731 Cattaraugus 716-699-2025

Donlen Drive IRA 6520 Donlen Drive Ellicottville 14731 Cattaraugus 716-699-8212

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 28 of 55

Lot 24

Facility Name Address Town Zip County Phone Number

Woodridge Lane IRA 9296 Pidgeon Valley Road Little Valley 14755 Cattaraugus 716-938-6967

Fuss Road IRA 9523 Fuss Hill Road Little Valley 14755 Cattaraugus 716-938-6945

Lower Edgar Road IRA 4817 Lower Edgar Road Little Valley 14755 Cattaraugus 716-938-6715

Spring St (East Randolph) IRA 195 Spring Street East Randolph 14772 Cattaraugus 716-358-4129

Jamestown Street IRA 129 Jamestown Street Randolph 14772 Cattaraugus 716-358-5104

Coldspring Street IRA 3 Coldspring Street Randolph 14772 Cattaraugus 716-358-9031

Lot 25

Facility Name Address Town Zip County Phone Number

Mt. Pleasant Avenue IRA 17 Mt. Pleasant Avenue Franklinville 14737 Cattaraugus 716-676-3119

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 29 of 55

Cost Proposal Form

Lot 1

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Dale Road IRA $ $ $ $ $ $

Lockport-Olcott Road IRA $ $ $ $ $ $

Sunset Drive IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 1

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 1. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 30 of 55

Lot 2

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

West Center Street IRA $ $ $ $ $ $

King Street IRA $ $ $ $ $ $

North Main Street IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 2

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 2. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 31 of 55

Lot 3

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

East High Street IRA $ $ $ $ $ $

High Street IRA $ $ $ $ $ $

Beattie Avenue IRA $ $ $ $ $ $

Corwin Drive IRA $ $ $ $ $ $

Dysinger Road IRA $ $ $ $ $ $

Lincoln Avenue IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 3

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 3. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 32 of 55

Lot 4

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Mapleton Road IRA $ $ $ $ $ $

Witmer Road IRA $ $ $ $ $ $

Remington Avenue IRA $ $ $ $ $ $

D’Angelo Drive IRA $ $ $ $ $ $

Fletcher Street IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 4

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 4. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 33 of 55

Lot 5

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Maple Avenue 39 IRA $ $ $ $ $ $

Bank Street IRA $ $ $ $ $ $

New York Place IRA $ $ $ $ $ $

Ross Street IRA $ $ $ $ $ $

Clinton Park IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 5

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 5. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 34 of 55

Lot 6

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

New Road IRA $ $ $ $ $ $

Haussauer Road IRA $ $ $ $ $ $

Maple Road IRA $ $ $ $ $ $

Cheshire Lane IRA $ $ $ $ $ $

Hopkins Road IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 6

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 6. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 35 of 55

Lot 7

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Delaware Road IRA $ $ $ $ $ $

Parker Boulevard IRA $ $ $ $ $ $

Hendricks Boulevard IRA $ $ $ $ $ $

Carmel Road IRA $ $ $ $ $ $

Minnesota Drive IRA $ $ $ $ $ $

Highgate Avenue IRA $ $ $ $ $ $

Treehaven Road IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 7

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 7. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 36 of 55

Lot 8

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Madison Street IRA $ $ $ $ $ $

Erskine Drive IRA $ $ $ $ $ $

Floss Avenue IRA $ $ $ $ $ $

Peace Street IRA $ $ $ $ $ $

Victoria Boulevard IRA $ $ $ $ $ $

Heritage Court IRA $ $ $ $ $ $

Floral Place IRA $ $ $ $ $ $

Vern Lane IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 8

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 8. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 37 of 55

Lot 9

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Enez Drive IRA $ $ $ $ $ $

Borden Road IRA $ $ $ $ $ $

Como Park Boulevard IRA $ $ $ $ $ $

Lemans Drive IRA $ $ $ $ $ $

Conway IRA $ $ $ $ $ $

Walden Avenue IRA $ $ $ $ $ $

Steinfeldt Road IRA $ $ $ $ $ $

Bowen Road IRA $ $ $ $ $ $

Transit Road Day Hab $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 9

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 9. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE (PAGE

54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 38 of 55

Lot 10

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

South Park Avenue IRA $ $ $ $ $ $

Coolidge Road IRA $ $ $ $ $ $

Center Road IRA $ $ $ $ $ $

Bernadette Terrace IRA $ $ $ $ $ $

Dover Drive IRA $ $ $ $ $ $

Velore Avenue IRA $ $ $ $ $ $

Southwestern Boulevard IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 10

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 10. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 39 of 55

Lot 11

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

East West Road 1278 $ $ $ $ $ $

Leydecker Road 854 ICF $ $ $ $ $ $

Leydecker Road 540 ICF $ $ $ $ $ $

Leydecker Road 648 ICF $ $ $ $ $ $

Leydecker Road 650 ICF $ $ $ $ $ $

Leydecker Road 880 ICF $ $ $ $ $ $

Bullis Road IRA $ $ $ $ $ $

Seneca Street IRA $ $ $ $ $ $

Leydecker Road 510 ICF $ $ $ $ $ $

Leydecker Road 710 ICF $ $ $ $ $ $

East West Road 1478 $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 11

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 11. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 40 of 55

Lot 12

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Girdle Road IRA $ $ $ $ $ $

Alden IRA $ $ $ $ $ $

Wescott Avenue IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 12

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 12. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 41 of 55

Lot 13

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Barnett Street IRA $ $ $ $ $ $

Heather Hill Drive IRA $ $ $ $ $ $

Baker Road IRA $ $ $ $ $ $

Milestrip Road 6566 IRA $ $ $ $ $ $

Milestrip Road 7847 IRA $ $ $ $ $ $

Quaker Road IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 13

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 13. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 42 of 55

Lot 14

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Big Tree Road IRA $ $ $ $ $ $

California Road IRA $ $ $ $ $ $

Philson Drive IRA $ $ $ $ $ $

Bayview Road IRA $ $ $ $ $ $

Loran Avenue IRA $ $ $ $ $ $

Sowles Road IRA $ $ $ $ $ $

Dartmouth IRA $ $ $ $ $ $

Ontario Avenue IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 14

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 14. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 43 of 55

Lot 15

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Dover Road IRA $ $ $ $ $ $

Lakeview Road 2065 IRA $ $ $ $ $ $

Lakeview Road 2240 IRA $ $ $ $ $ $

Sturgeon Point IRA $ $ $ $ $ $

Stellane Drive IRA $ $ $ $ $ $

Evans IES $ $ $ $ $ $

Lake Street IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 15

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 15. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 44 of 55

Lot 16

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Taylor Road IRA $ $ $ $ $ $

Schreiner Road IRA $ $ $ $ $ $

Florence Avenue IRA $ $ $ $ $ $

George Street IRA $ $ $ $ $ $

Orchard Place IRA $ $ $ $ $ $

Sherman Avenue IRA $ $ $ $ $ $

Lakeview Road 3727 IRA $ $ $ $ $ $

Sisson Highway IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 16

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 16. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 45 of 55

Lot 17

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Crump Road IRA $ $ $ $ $ $

Legion Drive IRA $ $ $ $ $ $

Olean Road Rt 16 IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 17

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 17. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 46 of 55

Lot 18

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

East Avenue IRA $ $ $ $ $ $

West Main Street 510 IRA $ $ $ $ $ $

Concord IRA $ $ $ $ $ $

School Street IRA $ $ $ $ $ $

Unger Road IRA $ $ $ $ $ $

Buffalo Street IRA $ $ $ $ $ $

South Quaker IRA $ $ $ $ $ $

Chapel Street IRA $ $ $ $ $ $

Erie Avenue IRA $ $ $ $ $ $

Danna Drive IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 18

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 18. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 47 of 55

Lot 19

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Allegany Road IRA $ $ $ $ $ $

Hanover Road IRA $ $ $ $ $ $

Quarry Road IRA $ $ $ $ $ $

Pearl Street IRA $ $ $ $ $ $

South Roberts IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 19

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 19. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 48 of 55

Lot 20

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

McKinley Avenue IRA $ $ $ $ $ $

Seel Street IRA $ $ $ $ $ $

Freedonia Day Hab $ $ $ $ $ $

Temple Street IRA $ $ $ $ $ $

Berry Road IRA $ $ $ $ $ $

Matteson Street IRA $ $ $ $ $ $

Pomfret IRA $ $ $ $ $ $

Highland Avenue IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 20

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 20. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 49 of 55

Lot 21

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

North Road Day Hab $ $ $ $ $ $

Perrysburg IRA $ $ $ $ $ $

Pinecrest IRA $ $ $ $ $ $

JN Adam Day Hab $ $ $ $ $ $

North Road IRA $ $ $ $ $ $

Lower Peck Hill IRA $ $ $ $ $ $

Upper Peck Hill IRA $ $ $ $ $ $

East Main Street IRA $ $ $ $ $ $

Central Main Street IRA $ $ $ $ $ $

West Main Street IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 21

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 21. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 50 of 55

Lot 22

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Cottage Road IRA $ $ $ $ $ $

Route 62 IRA $ $ $ $ $ $

Coon Road IRA $ $ $ $ $ $

Villenova IRA $ $ $ $ $ $

East Leon Road IRA $ $ $ $ $ $

Cherry Creek IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 22

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 22. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 51 of 55

Lot 23

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Gail Drive IRA $ $ $ $ $ $

Kidney Road IRA $ $ $ $ $ $

Route 353 IRA $ $ $ $ $ $

The Heights IRA $ $ $ $ $ $

Little Valley Day Hab $ $ $ $ $ $

Jefferson St (Ellicottville) IRA $ $ $ $ $ $

Donlen Drive IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 23

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 23. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 52 of 55

Lot 24

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Woodridge Lane IRA $ $ $ $ $ $

Fuss Road IRA $ $ $ $ $ $

Lower Edgar Road IRA $ $ $ $ $ $

Spring St/East Randolph IRA $ $ $ $ $ $

Jamestown Street IRA $ $ $ $ $ $

Coldspring Street IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 24

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 24. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 53 of 55

Lot 25

 A B C D E

Group Home/Day Hab

Lawn

Maintenance

per Visit

Lawn

Maintenance

per Visit

x 30 Annual

Visits *

Spring

Clean-up

Mid-Season

Service
Fall Clean-up

Annual

Lawn

Services

Total

Mt. Pleasant Avenue IRA $ $ $ $ $ $

* Column A amount is estimate only. Payments will be based

on actual services rendered.

 Annual Grand Total Bid

for Lot 25

 $

Directions:
For Column A, multiply Lawn Maintenance cost per Visit by 30 (it is anticipated that the grass will need to be serviced about

once a week between April 1st and November 1st each year to maintain the specified height, resulting in approximately 30 visits).

The cost for Lawn Maintenance per Visit should include mowing, edging, and grass/debris removal. For each Group Home/Day

Hab, add columns A, B, C, and D and put the total in Column E (Annual Lawn Services Total). Add all locations in Column E

to come up with the Annual Grand Total Bid for Lot 25. BE SURE TO INCLUDE THE COMPLETED SIGNATURE PAGE

(PAGE 54) WITH YOUR BID SUBMISSION.

Name of Company__

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 54 of 55

Bidder Signature Print Name & Title

This bid is valid for ___________ days (Bids shall be valid for not less than 180 days)

 Name of

Company:

Address:

Email Address:

Federal ID Number: Telephone:

Date: Fax:

Office for People With Developmental Disabilities Community Lawn Care and Maintenance

Invitation for Bid

WN 102419 - Page 55 of 55

No‐Bid Form

Bidders choosing not to bid are requested to complete and return only this form.

Ǐ We do not provide the requested services. Please remove our firm from your mailing list.

Ǐ We are unable to bid at this time because:

Ǐ Please retain our firm on your mailing list.

(Firm Name)

_____________________________________ ____________________________

(Signature) (Date)

_____________________________________ ____________________________

(Print Name) (Title)

_____________________________________ ____________________________

(E-mail) (Telephone)

Failure to respond to bid invitations may result in your firm being removed from our mailing

lists.

